North American Land Surface Albedo Dynamics from Landsat and MODIS/VIIRS Crystal Schaaf¹, Angela Erb¹, Qingsong Sun¹, Yanmin Shuai¹ Zhuosen Wang² ¹School for the Environment, University of Massachusetts Boston http://www.umb.edu/spectralmass ²NASA Goddard Space Flight Center, Greenbelt MD # **Landsat Albedo** - North American Albedo for the MODIS/VIIRS era - Concurrent approach (Shuai et al., 2011) links similar locations of MODIS(VIIRS) and Landsat to assign BRDFs to Landsat pixels - Yanmin Shuai has just joined UMassBoston - Current algorithm implementation efforts this year - Implementing processing chain improvements - Automating mosaicking, masking and sub-setting of daily MODIS inputs for linkage with Landsat scene - Overlapping processing to reduce impact of scene boundaries - Investigating use of WELD processing - Large area processing (limited thus far availability of MODIS V006) - MODIS V006 processing is underway - Daily MODIS BRDF (MCD43) is just about to be released - VIIRS BRDF/Albedo/NBAR algorithm is being tested ## **Current Algorithm** Barrow SURFRAD Flux Site Landsat 8 2014 DOY: 098 #### Surface Reflectance # Primary Products Ancillary Products Broadband Black Sky Albedo **Broadband White Sky Albedo** Full Expression Blue Sky Albedo Classification File Quality Flag File #### **Current Evaluation Efforts:** - Established Narrow to Broadband coefficients (N2B) for L8 - Convert the spectral albedos to the broadband albedos - used in surface energy models - measured at tower sites with paired pyranometers - Established Full Expression Blue Sky Albedo algorithm for L8 - Blue Sky (actual) albedo is a combination of Black Sky albedo and White Sky albedo as a function of atmospheric optical depth (incorporating multiple scattering) - Validation of N2B and Blue Sky Albedo over tower sites - Spatially representative sites (including Sentinel-2A) - Sadly not the Finnish forested site - Improved L8 radiometry and validation over snow - Establishing effects of land cover change on Albedo #### Generation of narrow to broadband conversion coefficients: - Several Approaches investigated Hyperion AVIRIS - Spectral Library (Snow/Snow Free/Combined Coefficients) blue hyp —— blue aviris # Narrow to Broadband Coefficients – Landsat 8 Spectral Library | Band | Coefficient | | | | |----------|-------------|--|--|--| | B2 | 0.245342 | | | | | В3 | 0.050843 | | | | | B4 | 0.180395 | | | | | B5 | 0.308064 | | | | | B6 | 0.133185 | | | | | B7 | 0.052135 | | | | | Constant | 0.0011052 | | | | | Source | SS | df | MS | |-------------------|--------------------------|----------|--------------------------| | Model
Residual | 45.9689633
.138933101 | 6
737 | 7.66149388
.000188512 | | Total | 46.1078964 | 743 | .062056388 | | Number of obs | = | 744 | |---------------|-------|--------| | F(6, 737) | =4064 | 42.01 | | Prob > F | = 0 | .0000 | | R-squared | = 0 | . 9970 | | Adj R-squared | = 0 | . 9970 | | Root MSE | = .(| 01373 | | sw | Coef. | Std. Err. | t | P> t | [95% Conf. | Interval] | |-------|----------|-----------|-------|-------|------------|-----------| | b2 | .2453421 | .0089632 | 27.37 | 0.000 | .2277457 | .2629386 | | b3 | .050843 | .0133251 | 3.82 | 0.000 | .0246832 | .0770027 | | b4 | .1803945 | .0086167 | 20.94 | 0.000 | .1634783 | .1973106 | | b5 | .3080635 | .0041681 | 73.91 | 0.000 | .2998809 | .3162462 | | b6 | .1331847 | .0058989 | 22.58 | 0.000 | .1216041 | .1447654 | | b7 | .0521349 | .005199 | 10.03 | 0.000 | .0419283 | .0623414 | | _cons | .0011052 | .0011357 | 0.97 | 0.331 | 0011244 | .0033348 | R2 = 0.9970RMSE- 0.01373 ## **Generation of Full Expression Blue Sky Albedo** - Using method presented in Román et al, 2010 - MODTRAN generated pre-defined look up tables for all Landsat platforms - Uses hierarchical MODIS Aerosol Optical Depth data, MOD08 (Remer et al, 2005) - Daily / 8-day / Monthly - Where no acceptable values found, fill value of 0.2 - Improved validation results over Isotropic blue sky albedo # Full Expression Blue Sky Albedo of Landsat 7 and 8 #### Landsat 7 Full Expression Blue Sky Albedo LE7079010 2014 DOY: 090 Green= Unsaturated values Black = Saturated Values > 1.0 #### Landsat 8 Full Expression Blue Sky Albedo LC8079010 2014 DOY: 098 Green= Unsaturated values No saturated values ### Validation of Landsat Blue Sky Albedo Barrow, AK (BSRN) Tundra Imnavait, AK (AON) Tussock/Tundra Morgan Monroe State Forest, IN (Ameriflux) Deciduous Broadleaf Forest Table Mountain, CO (SURFRAD) Sioux Falls, SD (SURFRAD) Grassland Grassland | Landcover | Forest | | Grass/Agriculture | | Tundra | | | |-----------|--------|-----------|-------------------|-----------|---------|-----------|--| | Season | Snow | Snow-Free | Snow | Snow-Free | Snow | Snow-Free | | | RMSE | 0.0324 | 0.0137 | 0.0518 | 0.0225 | 0.0493 | 0.0319 | | | BIAS | 0.0239 | 0.0103 | -0.0227 | 0.0098 | -0.0153 | 0.0154 | | # **Current Landsat Projects** include: - Fire Recovery Albedos in Alaskan boreal regions - Focus on snow and winter albedo - Temporal dynamics - Albedo as a tool for forest management protocols in New England forests - Albedos related to carbon stock management in Pacific Northwest Burn Scar recovery dynamics as function of burn severity Within scar Landsat 8 albedo variability # **Current Landsat Projects** include: - Slope Phenology, Acadia Maine - Incorporating STARFM - Characterizing Salt Marsh Dynamism with Landsat 8, Terrestrial Lidar and G-LiHT - Plum Island LTER ### **Status of North American Albedo Product**